

Carbon, Ecosystems, and Biogeochemistry

Knowledge of the interactions of global biogeochemical cycles and terrestrial and marine ecosystems with global environmental change and their implications for the Earth's climate, productivity, and natural resources is

needed to understand and protect our home planet.

Important Concerns:

- Potential greenhouse warming (CO₂, CH₄) and ecosystem interactions with climate
- Carbon management (e.g., capacity of plants, soils, and the ocean to sequester carbon)
- Productivity of ecosystems (food, fiber, fuel)
- Ecosystem health and the sustainability of ecosystem goods and services
- Biodiversity and invasive species

NASA provides the global perspective and unique combination of interdisciplinary science, state-of-the-art Earth system modeling, and diverse synoptic observations needed to document, understand, and project carbon cycle dynamics and changes in terrestrial and marine ecosystems and land cover.

Anticipated Progress in Answering the Questions:

Where we are now

Global primary productivity and land cover time series available at coarse (~8 km resolution); only short time periods and certain regions at higher resolutions.

Available observations (*in situ*) of global CO₂, biomass, plant community vertical structure, and species functional groups insufficient to resolve many issues.

Large uncertainties in N. Hemisphere terrestrial carbon storage, ocean uptake and storage, and tropical land use effects. Global carbon budget not balanced.

Ecosystem and biogeochemical cycling models resolve only very large year-to-year variations; multiple controlling processes not well quantified or modeled.

Where we plan to be

Decadal variability in global productivity quantified at moderate (~1 km) resolution; Periodic global land cover change analyzed at fine (~30 m) resolution.

New observations (space-based) enable quantification of carbon and nutrient storage and fluxes, disturbance and recovery processes, and ecosystem health.

Carbon sources and sinks identified and quantified at sub-regional scales (~100 km), with small errors. Global carbon budget balanced on annual basis.

Earth system models able to correctly portray most interannual variations and the multiple, interacting processes that control them, with sub-regional specificity.

Anticipated Outcomes and Uses of Results

Result / Capability

Global primary productivity and land cover change time series variability and trends quantified at moderate to fine spatial resolution. Carbon sources and sinks identified and quantified.

Quantification of carbon and nutrient storage and fluxes, disturbance and recovery processes, and ecosystem health. Quantification of controlling processes and their interactions.

Models that:

- achieve carbon balance
- reliably characterize interannual variability and sub-regional processes
- quantitatively portray multiple, interacting controlling

processes - are able to correctly simulate past land cover, ecosystem dynamics and biogeochemical cycling

Products / Uses for Decision Support

Quantitative global **monitoring & evaluation tools**: to assess the efficacy of carbon management (e.g. sequestration in biomass); to assess agricultural, forest, and fisheries productivity; to verify emissions and/or sequestration reporting by nations/sectors.

Maps, data products and information on relationships among them as input for decision support systems. Simulation models that enable "If ..., then..." scenarios to be explored.

Ecological Forecasts: Projections of changes in carbon sources and sinks, land cover, and ecosystem dynamics due to combinations of real-world forcings of global environmental change with sub-regional specificity and good reliability for ~6 mos. to 2 years into the future (e.g., harmful algal blooms, invasive species).

Inputs for Climate Projections: Credible, useful projections of future climate change (including improved ecosystem feedbacks and projections of CO₂ and CH₄ concentrations) for 50-100 years into the future for a variety of policy-relevant "if …, then …" scenarios.